Verifying DART Systems (DART) Presentation to CERDEC Sagar Chaki January 15, 2015 SEI Proprietary. Distribution: Director's Office Permission Required | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate ormation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|--|---|--|--|--| | 1. REPORT DATE
16 JAN 2015 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | Verifying DART S | ystems (DART) | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) Chaki /Sagar | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited. | | | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | images. | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
SAR | OF PAGES 14 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Copyright 2015 Carnegie Mellon University** This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution except as restricted below. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. DM-0002080 # **Driving Vision** DARTs coordinate physical agents in an uncertain and changing physical world. - Coordination physical agents - Timeliness safety critical - Resource constrained UAVs - Sensor rich sensing physical world - Intimate cyber physical interactions - Automated adaptation to physical context and rational adversaries - Computationally complex decisions Coordination, adaptation, and uncertainty pose key challenges for assuring safety and mission critical behavior of distributed cyber-physical systems. The DART project uses develops and packages sound techniques and tools for engineering highassurance distributed CPS. Carnegie Mellon University ## **DART Assurance Today** ### Currently validated via testing Low coverage, late in development Rigorous & exhaustive analysis provides higher assurance - Non-compositional V&V does not scale - Probabilistic & deterministic requirements Goal: Develop new theories, analyses and tools to engineer high-assurance DARTs with evidence of correctness ### DART in a Nutshell - 1. Enables compositional and requirement specific verification - 2. Use proactive self-adaptation and mixed criticality to cope with uncertainty and changing context - 1. ZSRM Schedulability (Timing) - 2. Software Model Checking (Functional) - 3. Statistical Model Checking (Probabilistic) System + Requirements (AADL + DSL) **Verification** Code Generation - 2. Scheduler for timing contracts - 3. Monitor for functional contracts Demonstrate on DoD-relevant model problem (DART prototype) - Engaged stakeholders - Technical and operational validity Software Engineering Institute Carneg ### **DART High-Level Architecture** **Software for guaranteed** requirements, e.g., collision avoidance protocol must ensure absence of collisions Software for probabilistic requirements, e.g., adaptive pathplanner to maximize area coverage within deadline High-Critical Threads (HCTs) Low-Critical Threads (LCTs) **MADARA Middleware** **ZSRM Mixed-Criticality Scheduler OS/Hardware** $Node_1$ Environment – network, sensors, atmosphere, ground etc. **MADARA** Sched OS/HW Н $Node_k$ #### **Research Thrusts** - **Proactive Self-Adaptation** - **Statistical Model Checking** - **Real-Time Schedulability** #### **Validation Thrusts** - **Model Problem** - Workbench **Functional Verification** # **Roadmap & Foundations** | Thrust Area | Jan | Apr | Jul | Oct | |-------------------------------|---|---------|----------|---| | Proactive Self-
Adaptation | Latency-aware Self-
Adaptation | CMU/SCS | FY14 | Disaggregation,
Machine-learning | | Verification | | | | | | Real-Time
Schedulability | ZSRM scheduler integrated with DART workbench | HCCPS F | Y12-FY14 | Mixed-criticality among multi-
agents & end-to-end OR with
Input/Output | | Functional
Verification | Bounded Model Checking of Synchronous Software | HCCPS F | Y12-FY14 | Unbounded Model Checking of Asynchronous Software | | Statistical Model
Checking | Crude Monte-Carlo based SMC, applied to simple examples | AFOSR F | Y14 | Heterogeneous Fault Regions
and Systems with Non-
determinism, HPC Simulation | | Workbench | Preliminary version of DSL,
Code generation, ZSRM,
CBMC, V-REP simulation,
simple examples | MCDA FY | /14 | Completed DSL, model
problem, ODroid Code
Generation, AADL/OSATE,
Verification Tools | | Coordination (ELASTIC) | Synchronous, multi-agent | GAMS FY | ′14 | Asynchronous, multi-agent | Carnegie Mellon University # Simple Model Problem: Coordinated Protection #### **Guaranteed Properties** No collision #### **Best Effort** Defensive perimeter Resource conservation (e.g., fewest moves) Adaptation w/ Uncertainty (next step) Lose of a Protector Lose of a Leader (new election) Directional threats (shield formation vs. perimeter formation) Fleet's Initial State #### **Assumptions** 2D Universe (X by Y matrix) Perfect communications between agents Perfect localization for each agent 11 nodes - N₀ is the leader - $N_1 N_{10}$ are the protectors #### **Operation** N_0 moves from $(x, y) \rightarrow (x', y')$ $N_1 - N_{10}$ move to maintain defensive perimeter ### Fleet Operation: Defensive Posture Free guard UAVs move around to front, simultaneously Rear guard closes gap, leaving two free guard UAVs N_0 moves from $(x,y) \rightarrow (x',y')$ Coordination needed at each step to avoid collision ### Fleet Operation: Defensive Posture Coordination needed at each step to avoid collision © 2014 Carnegie Mellon University forward ### Fleet Operation: Defensive Posture Coordination needed at each step to avoid collision ### **Broader Model Problem** #### Mission assurance - Goals - Objectives #### Resiliency - Design time Verification - Guaranteed behavior - Best-effort behavior - Runtime Assurance - Critical Timing behavior - Coordination - Adaptation Carnegie Mellon University # **QUESTIONS?** SEI Proprietary. Distribution: Director's Office Permission Required ### **Contact Information Slide Format** Sagar Chaki Senior MTS SSD/CSC Telephone: +1 412-268-1436 Email: chaki@sei.cmu.edu Web www.sei.cmu.edu www.sei.cmu.edu/contact.cfm U.S. Mail Software Engineering Institute **Customer Relations** 4500 Fifth Avenue Pittsburgh, PA 15213-2612 **USA** **Customer Relations** Email: info@sei.cmu.edu Telephone: +1 412-268-5800 SEI Phone: +1 412-268-5800 SEI Fax: +1 412-268-6257